Type	From	Operand Value	Name
Immediate	\$Imm	Imm	Immediate
Register	E_a	$R[E_{\it s}]$	Register
Memory	lmm	M[lmm]	Absolute
Memory	(E_a)	$M[R[E_b]]$	Absolute
Memory	$Imm(E_b, E_i$ s)	$M[Imm + R[E_b] + (R[E_i] \times s)]$	Scaled indexed

More information about operand specifiers can be found on pages 169-170 of the textbook.

3. x64 Instructions

In the following tables,

- "byte" refers to a one-byte integer (suffix **b**),
- "word" refers to a two-byte integer (suffix w),
- "doubleword" refers to a four-byte integer (suffix 1), and
- "quadword" refers to an eight-byte value (suffix q).

Most instructions, like mov, use a suffix to show how large the operands are going to be. For example, moving a quadword from %rax to %rbx results in the instruction movq %rax, %rbx. Some instructions, like ret, do not use suffixes because there is no need. Others, such as movs and movz will use two suffixes, as they convert operands of the type of the first suffix to that of the second. Thus, assembly to convert the byte in %al to a doubleword in %ebx with zero-extension would be movzbl %al, %ebx.

In the tables below, instructions have one suffix unless otherwise stated.

3.1 Data Movement

			Page #			
	Instructions with one suffix					
mov	S, D	Move source to destination	171			
push	S	Push source onto stack	171			
pop	D	Pop top of stack into destination	171			
		Instructions with two suffixes				
mov	S, D	Move byte to word (sign extended)	171			
push	S	Move byte to word (zero extended)				
		Instructions with no suffixes				
cwtl		Convert word in %ax to doubleword in %eax (sign-extended)	182			
cltq		Convert doubleword in %eax to quadword in %rax (sign-extended)	182			
cqto Convert quadword in %rax to octoword in %rdx:%rax			182			

3.2 Arithmetic Operations

Unless otherwise specified, all arithmetic operation instructions have one suffix.

3.2.1 Unary Operations

Instruction		Description	Page #
inc	D	Increment by 1	178
dec	D	Decrement by 1	178
neg	D	Arithmetic negation	178
not	D	Bitwise complement	178

3.2.2 Binary Operations

Instruction		Description	Page #	
leaq	eaq S, D Load effective address of source into destination		178	
add	S, D	Add source to destination	178	
sub	S, D	Subtract source from destination	178	
imul	S, D	Multiply destination by source	178	
xor	S, D	Bitwise XOR destination by source	178	
or	S, D	Bitwise OR destination by source	178	
and	S, D	Bitwise AND destination by source	178	

3.2.3 Shift Operations

Instruction		Description	Page #
sal / shl k, D Left shift destination by k bits		179	
sar	k, D	Arithmetic right shift destination by <i>k</i> bits	179
shr	k, D	Logical right shift destination by k bits	179

3.2.4 Special Arithmetic Operations

Instruction	Description	Page #
imulq S	Signed full multiply of %rax by S Result stored in %rdx:%rax	182

mulq	S	Unsigned full multiply of %rax by S Result stored in %rdx:%rax	182
idivq	s	Signed divide %rdx:%rax by S Quotient stored in %rax Remainder stored in %rdx	182
divq	S	Unsigned divide %rdx:%rax by S Quotient stored in %rax Remainder stored in %rdx	182

3.3 Comparison and Test Instructions

Comparison instructions also have one suffix.

Instruction		Description	Page #
стр	S ₂ , S ₁	Set condition codes according to S ₁ - S ₂	185
test	S ₂ , S ₁	Set condition codes according to S ₁ & S ₂	185

3.4 Accessing Condition Codes

None of the following instructions have any suffixes.

3.4.1 Conditional Set Instructions

Instruction		Description	Condition Code	Page #
sete / setz	D	Set if equal/zero	ZF	187
setne / setnz	D	Set if not equal/nonzero	~ZF	187
sets	D	Set if negative	SF	187
setns	D	Set if nonnegative	~SF	187
setg/setnle	D	Set if greater (signed)	~(SF^0F)&~ZF	187
setge/setnl	D	Set if greater or equal (signed)	~(SF^0F)	187
set1/setnge	D	Set if less (signed)	SF^0F	187
setle/setng	D	Set if less or equal	(SF^OF) ZF	187
seta / setnbe	D	Set if above (unsigned)	~CF&~ZF	187
setae/ setnb	D	Set if above or equal (unsigned)	~CF	187
setb/setnae	D	Set if below (unsigned)	CF	187
setbe/setna	D	Set if below or equal (unsigned)	CF ZF	187

3.4.2 Jump Instructions

Instruction		Description	Condition Code	Page #
jmp	Label	Jump to label	•	189
jmp	*Operand	Jump to specified location		189
je/jz	Label	Jump if equal/zero	ZF	189
jne/jnz	Label	Jump if not equal/nonzero	~ZF	189
js	Label	Jump if negative	SF	189
jns	Label	Jump if nonnegative	~SF	189
jg/jnle	Label	Jump if greater (signed)	~(SF^0F)&~ZF	189
jge/jnl	Label	Jump if greater or equal (signed)	~(SF^0F)	189
jl/jnge	Label	Jump if less (signed)	SF^0F	189
jle/jng	Label	Jump if less or equal	(SF ^{OF}) ZF	189
ja/jnbe	Label	Jump if above (unsigned)	~CF&~ZF	189
jae/jnb	Label	Jump if above or equal (unsigned)	~CF	189
jb/jnae	Label	Jump if below (unsigned)	CF	189
jbe/jna	Label	Jump if below or equal (unsigned)	CF ZF	189

3.4.3 Conditional Move Instructions

Conditional move instructions do not have any suffixes, but their source and destination operands must have the same size.

Instruction		Description	Condition Code	Page #
cmove / cmovz	S, D	Move if equal/zero	ZF	206
cmovne / cmovnz	S, D	Move if not equal/nonzero	~ZF	206
cmovs	S, D	Move if negative	SF	206
cmovns	S, D	Move if nonnegative	~SF	206
<pre>cmovg / cmovnle</pre>	S, D	Move if greater (signed)	~(SF^0F)&~ZF	206
<pre>cmovge / cmovnl</pre>	S, D	Move if greater or equal (signed)	~(SF^0F)	206
<pre>cmov1 / cmovnge</pre>	S, D	Move if less (signed)	SF^0F	206
<pre>cmovle / cmovng</pre>	S, D	Move if less or equal	(SF^OF) ZF	206
cmova/cmovnbe	S, D	Move if above (unsigned)	~CF&~ZF	206
cmovae / cmovnb	S, D	Move if above or equal (unsigned)	~CF	206
cmovb/cmovnae	S, D	Move if below (unsigned)	CF	206
cmovbe/cmovna	S, D	Move if below or equal (unsigned)	CF ZF	206

3.5 Procedure Call Instruction

Procedure call instructions do not have any suffixes.

Instruction		Description	Page #
call	call Label Push return address and jump to label		221
call	*Operand	Push return address and jump to specified location	221
leave		Set %rsp to %rbp, then pop top of stack into %rbp	221
ret		Pop return address from stack and jump there	221

4. Coding Practices

4.1 Commenting

Each function you write should have a comment at the beginning describing what the function does and any arguments it accepts. In addition, we strongly recommend putting comments alongside your assembly code stating what each set of instructions does in pseudocode or some higher level language. Line breaks are also helpful to group statements into logical blocks for improved readability.

4.2 Arrays

Arrays are stored in memory as contiguous blocks of data. Typically an array variable acts as a pointer to the first element of the array in memory. To access a given array element, the index value is multiplied by the element size and added to the array pointer. For instance, if arr is an array of ints, the statement:

$$arr[i] = 3;$$

can be expressed in x86-64 as follows (assuming the address of arr is stored in %rax and the index i is stored in %rax):

More information about arrays can be found on pages 232-241 of the textbook.